Весенний тур ТРИДЦАТЬ ВТОРОЙ ТУРНИР ГОРОДОВ

6-7 кл., базовый вариант 27 февраля 2011 г.

· Итог подводится по трем задачам, по которым достигнуты наилучшие результаты, баллы за пункты одной задачи суммируются

	Баллы
	Задачи

	1

3
	1. а) Расставьте по кругу все целые числа от 1 до 20 в таком порядке, что при движении по часовой стрелке числа поочередно то возрастают, то убывают (то есть второе число больше первого, третье меньше второго, четвертое больше третьего и т.д.)

б) Докажите, что как бы не расставлять эти числа, всегда будут существовать два числа одной четности, стоящие рядом.

	1

3
	2. а) Прямоугольник разбили на 4 прямоугольных клетки одной вертикальной и одной горизонтальной прямыми. У трех клеток периметры целые. Докажите, что и у оставшейся клетки периметр целый.

 б) Докажите аналогичное утверждение для 9 прямоугольных клеток, семь из которых имеют целые периметры.

	4
	3. Три филателиста решили основать магазин «Редкость», для этого каждый из них принес по 200 марок. Но чтобы магазин соответствовал своему громкому титулу, филателисты не стали выставлять на продажу марки, которые встречалиcь хотя бы у двух из них. Могло ли так оказаться, что один филателист выставил на продажу 120 марок, другой – 150, а третий – 180?

	1

3
	3. Длина взрослого червяка 1 метр. Если червяк взрослый, его можно разрезать на две части в любом отношении длин. При этом получаются два новых червяка, которые сразу начинают расти со скоростью 1 метр в час каждый. Когда длина червяка достигает метра, он становится взрослым и прекращает расти. Можно ли из одного взрослого червяка получить

 а) 3 взрослых червяков быстрее чем за час?

 б) 6 взрослых червяков быстрее чем за час?

	6
	5. Дракон заточил в темницу рыцаря и выдал ему 20 разных монет, половина из которых волшебные (какие именно – знает только дракон). Каждый день рыцарь раскладывает все монеты на две кучки (не обязательно равные). Если в кучках окажется поровну волшебных монет или поровну обычных, дракон отпустит рыцаря. Сможет ли рыцарь гарантированно освободиться не позже, чем на 10-й день?

8-9 кл., базовый вариант 27 февраля 2011 г.

· Итог подводится по трем задачам, по которым достигнуты наилучшие результаты, баллы за пункты одной задачи суммируются

	Баллы
	Задачи

	3

	1. По кругу написаны все целые числа от 1 по 2010 в таком порядке, что при движении по часовой стрелке числа поочередно то возрастают, то убывают. Докажите, что разность каких-то двух чисел, стоящих рядом, четна

	4

	2. Прямоугольник разбили на 121 прямоугольную клетку десятью вертикальными и десятью горизонтальными прямыми. У 111 клеток периметры целые. Докажите, что и у остальных десяти клеток периметры целые.

	5
	3. Длина взрослого червяка 1 метр. Если червяк взрослый, его можно разрезать на две части в любом отношении длин. При этом получаются два новых червяка, которые сразу начинают расти со скоростью 1 метр в час каждый. Когда длина червяка достигает метра, он становится взрослым и прекращает расти. Можно ли из одного взрослого червяка получить 10 взрослых червяков быстрее чем за час?

	5
	4. Дан выпуклый четырехугольник. Если провести в нем любую диагональ, он разделится на два равнобедренных треугольника. А если провести в нем обе диагонали сразу, он разделится на четыре равнобедренных треугольника. Обязательно ли этот четырехугольник – квадрат?

	2

3
	5. Дракон заточил в темницу рыцаря и выдал ему 100 разных монет, половина из которых волшебные (какие именно – знает только дракон). Каждый день рыцарь раскладывает все монеты на две кучки (не обязательно равные). Если в кучках окажется поровну волшебных монет или поровну обычных, дракон отпустит рыцаря. Сможет ли рыцарь гарантированно освободиться не позже, чем: а) на 50-й день?

 б) на 25-й день?

10-11 кл., базовый вариант 27 февраля 2011 г.

· Итог подводится по трем задачам, по которым достигнуты наилучшие результаты

	Баллы
	Задачи

	3
	1. Грани выпуклого многогранника – подобные треугольники. Докажите, что многогранник имеет две пары равных граней (одну пару равных граней и еще одну пару равных граней).

	4
	2. Длина взрослого червяка 1 метр. Если червяк взрослый, его можно разрезать на две части в любом отношении длин. При этом получаются два новых червяка, которые сразу начинают расти со скоростью 1 метр в час каждый. Когда длина червяка достигает метра, он становится взрослым и прекращает расти. Можно ли из одного взрослого червяка получить 10 взрослых червяков быстрее чем за час?

	4
	3. По кругу лежат 100 белых камней. Дано целое число
[image: image1.wmf]k

 в пределах от 1 до 50. За ход разрешается выбрать любые
[image: image2.wmf]k

 подряд идущих камней, первый и последний из которых белые, и покрасить первый и последний камни в черный цвет. При каких
[image: image3.wmf]k

 можно за несколько таких ходов покрасить все 100 камней в черный цвет?

	5
	4. Четыре перпендикуляра, опущенные из вершин выпуклого пятиугольника на противоположные стороны, пересекаются в одной точке. Докажите, что пятый такой перпендикуляр тоже проходит через эту точку.

	5
	5. В стране 100 городов и несколько дорог. Каждая дорога соединяет два каких-то города, дороги не пересекаются. Из каждого города можно добраться до любого другого, двигаясь по дорогам. Докажите, что можно объявить несколько дорог главными так, чтобы из каждого города выходило нечетное число главных дорог.

_1360006069.unknown

_1360006079.unknown

